

BAB IV

RANCANGAN SISTEM USULAN

4.1. Umum

Kegiatan perkantoran sangatlah identik dengan berbagai peralatan atau kebutuhan yang diperlukan. Peralatan perkantoran atau sering disebut dengan Alat Tulis Kantor (ATK) perlu diperhatikan penggunaannya, karena apabila tidak diadakan pengontrolan maka selain akan mengakibatkan pemborosan juga dapat mengakibatkan kekurangan ATK tersebut. Semua pengontrolan tersebut ditujukan untuk membantu proses kelancaran kegiatan bekerja.

4.2. Prosedur Sistem Usulan

Pada sistem usulan penulis memberikan solusi kepada Kantor UPTD Pendidikan Kecamatan Pabuaran tentang sistem persediaan Alat Tulis Kantor. Untuk lebih jelasnya prosedur dari sistem usulan adalah :

1. Proses Pemesanan ATK

Bendahara menginputkan data pesanan apasaja barang yang akan dibeli ke dalam program, kemudian hasil inputan data pesanan di cetak dan menghasilkan dokumen CSP (Cetak Surat Pesanan), yang akan di berikan kepada *supplier*.

2. Proses Penerimaan ATK

Setelah *supplier* menerima CSP (Cetak Surat Pesanan), *supplier* segera menyiapkan ATK dan membuat faktur pemesanan ATK tersebut, setelah ATK tiba di kantor, ATK dan faktur di cek sesuai atau tidak, jika sesuai maka pengelola barang menginputkan data penerimaan barang dalam program yang

datanya berdasarkan faktur, dan di tanda tangani oleh KASUBAG TU dan kepala UPTD.

3. Proses Pemakaian ATK

Pegawai memberikan daftar kebutuhan ATK kepada petugas pengelola barang, kemudian petugas pengelola barang mengecek persediaan ATK pada program, jika daftar kebutuhan ATK ada maka pengelola barang menginputkan data kebutuhan ATK pada form pemakaian lalu cetak Berita Acara, dan pegawai mentanda-tangani Cetak Berita Acara sebagai bukti bahwa pegawai telah menerima barang yang dibutuhkan.

4. Proses Laporan Sisa ATK dan Laporan Anggaran

Pengelola barang mencetak laporan Sisa Anggaran dan Laporan Anggaran yang berdasarkan database pada program dan diserahkan kepada kepala UPTD.

4.3. Diagram Alir Data (DAD) Sistem Usulan

4.3.1. Diagram Konteks

Gambar IV.1.

Diagram Konteks Sistem usulan

Keterangan :

SP : Surat Pesanan

DKA : Data Kebutuhan ATK

LA : Laporan Anggaran

LSA : Laporan Sisa ATK

4.3.2. Diagram Nol

Gambar IV.2.

Diagram Nol Sistem usulan

Keterangan :

DKA : Data Kebutuhan ATK

SP : Surat Pemesanan

DCAA : Data Kebutuhan ATK Ada

DB : Data Barang

DBK/R : Data Barang Kurang/Rusak

LSA : Laporan Sisa ATK

BASTB TTD : BASTB Tanda Tangan

LA : Laporan Anggaran

BASTB : Berita Acara Serah Terima Barang

4.3.3. Diagram Detail Prosedur Penerimaan Barang

Gambar IV.3.

Diagram Detail Penerimaan Barang Sistem usulan

Keterangan :

SP : Surat Pesanan

4.3.4. Diagram Detail Prosedur pemakaian Barang

Gambar IV.4.

Diagram Detail Pemakain Sistem usulan

Keterangan :

DKA : Data Kebutuhan ATK

BA : Berita Acara

BA ttd : Berita Acara tanda tangan

4.3.5. Diagram Detail Prosedur Laporan

Gambar IV.5.
Diagram Detail Laporan Sistem usulan

4.4. Kamus Data Sistem Usulan

Pembuatan kamus data sistem usulan diambil dari rancangan dokumen masukan dan dokumen keluaran yang diusulkan oleh penulis. Ada dua dokumen yang dijadikan kamus data sebagai kamus data dokumen masukan yaitu :

4.4.1. Kamus Data Masukan Sistem Usulan

1. Faktur

Nama Arus Data : Faktur

Alias : Faktur

Bentuk Data : Cetak Komputer

Arus Data : supplier - Proses 1.0

KASUBAG – proses 2.0

Penjelasan : Untuk rincian Pemesanan

Periode : Setiap stok ATK yang dibutuhkan minim

<i>Volume</i>	: 1 – 2 Rangkap
<i>Struktur Data</i>	: <i>Header – Isi - Footer</i>
<i>Header</i>	: Nama CV + Alamat CV
<i>Isi</i>	: No + Jenis Barang + Volume + Harga Satuan + Nilai Pekerjaan
<i>Footer</i>	: Tanda Tangan Direktur CV + Tanda Tangan Yang Mengajukan

4.4.2. Kamus Data Keluaran Sistem Usulan

1. Surat Pemesanan	
Nama Arus Data	: Surat Pemesanan
Alias	: SP
Bentuk Data	: Cetak Komputer
Arus Data	: supplier - Proses 1.0 KASUBAG – proses 2.0
Penjelasan	: Untuk rincian Pemesanan
Periode	: Setiap stok ATK yang dibutuhkan minim
<i>Volume</i>	: 1 – 2 Rangkap
<i>Struktur Data</i>	: <i>Header – Isi - Footer</i>
<i>Header</i>	: Surat Pemesanan
<i>Isi</i>	: Nama <i>supplier</i> + Alamat <i>Suplier</i> + No + Jenis Barang + <i>Volume</i> + Harga Satuan + Nilai Pekerjaan
<i>Footer</i>	: Tanda Tangan Kepala UPTD + Tanda Tangan <i>Supplier</i>

2. Berita Acara Serah Terima Barang

Nama Arus Data	: Berita Acara Serah Terima Barang
Alias	: BASTB
Bentuk Data	: Cetak Komputer
Arus Data	: Pengelola Barang - Proses 1.0 Pegawai – proses 2.0
Penjelasan	: Untuk berita acara serah terima barang
Periode	: Setiap permintaan pemakaian ATK
Volume	: 1 – 2 Rangkap
Struktur Data	: <i>Header – Isi - Footer</i>
Header	: Berita Acara Serah Terima Barang
Isi	: Pihak I + Pihak II + No + Jenis Barang + Jumlah
Pihak I	= nama + jabatan + alamat
PIHAK II	= nama + jabatan + alamat
Footer	: Tanda Tangan Pihak I + Tanda Tangan Pihak II

3. Laporan Sisa ATK

Nama Arus Data	: Laporan Sisa ATK
Alias	: LSA
Bentuk Data	: Cetak Komputer
Arus Data	: Pengelola Barang - Proses 1.0 Kepala UPTD – proses 2.0
Penjelasan	: Untuk Laporan Sisa ATK setiap akhir tahun

Periode : 1 Tahun sekali
 Volume : 1 Rangkap
 Struktur Data : *Header – Isi - Footer*
Header : Laporan Sisa ATK per Tahun
 Isi : No + Nama Barang + Barang Pertama Masuk+
 Keluar + Sisa + Harga Satuan + Jumlah (Rp)
Footer : Tanda Tangan Pengelola Barang + Tanda Tangan

4. Laporan Anggaran

Nama Arus Data : Laporan Anggaran
 Alias : LA
 Arus Data : Pengelola Barang - Proses 1.0
 Kepala UPTD – proses 2.0
 Penjelasan : Untuk Laporan Anggaran Pertahun
 Periode : 1 Tahun sekali
 Volume : 1 Rangkap
 Struktur Data : *Header – Isi - Footer*
Header : Laporan Anggaran Pertahun
 Isi : No + Nama Barang + Jumlah Barang + Harga (Rp)
 + Jumlah (Rp)
Footer : Tanda Tangan Pengelola Barang + Tanda Tangan
 Kepala UPTD

4.5. Spesifikasi Rancangan Sistem Usulan

4.5.1. Bentuk Dokumen Masukan

Dokumen Masukan yang digunakan pada sistem usulan ini adalah :

1. Faktur

Nama Dokumen	: Faktur
Fungsi	: Rincian Pemesanan Barang
Sumber	: <i>Supplier</i>
Tujuan	: <i>supplier</i> - Proses 1.0 KASUBAG – proses 2.0
Frekuensi	: 1 – 10
Jumlah	: 1 – 2 Rangkap
Bentuk	: Lihat Lampiran C.1

4.5.2. Bentuk Dokumen Keluaran

1. Surat Pesanan

Nama Dokumen	: Surat Pesanan
Fungsi	: Rincian Barang yang ingin di pesan
Sumber	: Bendahara
Tujuan	: Bendahara - Proses 1.0 <i>Supplier</i> – proses 2.0
Frekuensi	: 1 – 2
Jumlah	: 1 – 2 Rangkap
Bentuk	: Lihat Lampiran D.1

2. Berita Acara Serah Terima Barang

Nama Dokumen : Berita Acara Serah Terima Barang

Fungsi : Rincian pemakaian barang

Sumber : Pengelola Barang

Tujuan : Pegawai

Frekuensi : 1

Jumlah : 1 – 2 Rangkap

Bentuk : Lihat Lampiran D.2

3. Laporan Sisa ATK

Nama Dokumen : Laporan Sisa ATK

Fungsi : Laporan setiap Akhir Tahun

Sumber : Pengelola Barang

Tujuan : Kepala UPTD

Frekuensi : 1 - 2

Jumlah : 1 Rangkap

Bentuk : Lihat Lampiran D.3

4. Laporan Anggaran

Nama Dokumen : Laporan Anggaran

Fungsi : Laporan setiap Akhir Tahun

Sumber : Pengelola Barang

Tujuan : Kepala UPTD

Frekuensi : 1 – 2

Jumlah : 1 Rangkap

Bentuk : Lihat Lampiran D.4

4.5.3. Entity Relationship Diagram

Penggambaran proses relasi yang telah dibuat pada diagram alir data di kembangkan kembali kedalam bentuk *Entity relationship Diagram*, sehingga hubungan antar *entity* serta dengan yang lainnya dapat terlihat dan melibatkan rancangan *field-field* di dalam database. Berikut ini adalah ERD yang dibuat untuk sistem distribusi barang.

1. Entity Relationship Diagram

Gambar IV.6.

Entity Relationship Diagram

2. Logical Record Structure

Gambar IV.7.

Logical record structure

Keterangan :

(*) : Primary key

(**) : Foreign key

4.5.4. Spesifikasi File

Spesifikasi file dalam Perancangan Sistem Persediaan ATK pada Kantor Dinas Pendidikan Kec.Pabuaran terdiri dari :

1. File *Supplier*

Nama File	: File <i>Supplier</i>
Akronim	: <i>Supplier</i>
Fungsi	: Untuk Menyimpan Data <i>Supplier</i>
Tipe	: Master
Organisasi File	: <i>Index sequential</i>
Akses File	: <i>Random</i>
Media	: <i>Hard Disk</i>
Panjang <i>Record</i>	: 52 Karakter
Kunci <i>Field</i>	: <i>Kd_sup</i>
<i>Software</i>	: <i>MySQL</i>

Tabel IV.1.

Spesifikasi File Supplier

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	Kode <i>Supplier</i>	<i>Kd_sup</i>	<i>Varchar</i>	7	<i>Primary Key</i>
2	Nama <i>supplier</i>	<i>Nm_sup</i>	<i>Varchar</i>	15	
3	Alamat	Alamat	<i>Varchar</i>	30	

2. File Pemesanan ATK

Nama File	: File Pemesanan ATK
Akronim	: Pemesanan ATK
Fungsi	: Untuk Memesan ATK yang di butuhkan

Tipe : File Transaksi

Organisasi File : *Index sequential*

Akses File : *Random*

Media : *Hard Disk*

Panjang Record : 25 Karakter

Kunci *Field* : No_pesanan

Software : *MySQL*

Tabel IV.2.
Spesifikasi File Pemesanan

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	No Pesanan	No_pesanan	Varchar	8	Primary Key
2	Kode Supplier	Kd_sup	Varchar	7	
3	Tanggal	Tanggal	Date		
4	Kode Barang	Kd_brng	Varchar	6	
5	Jumlah	Jumlah	INT	4	

3. File Detail Pemesanan

Nama File : File Detail Pemesanan

Akronim : Detail Penerimaan

Fungsi : Untuk Detail Pemesanan

Tipe : File Transaksi

Organisasi File : *Index sequential*

Akses File : *Random*

Media : *Hard Disk*

Panjang *Record* : 24 Karakter

Kunci Field : -

Software : *MySQL*

Tabel IV.3.

Spesifikasi File Detail Pemesanan

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	No Pesanan	No_pes	<i>Varchar</i>	8	<i>Foreign Key</i>
2	Kode Barang	Kd_brng	<i>Varchar</i>	7	<i>Foreign Key</i>
3	Volume	Volume	<i>INT</i>	4	
4	Satuan	Satuan	<i>Varchar</i>	5	

4. File Penerimaan ATK

Nama File	: File Penerimaan ATK
Akronim	: Penerimaan ATK
Fungsi	: Untuk Menyimpan Barang yang diterima
Tipe	: Master
Organisasi File	: <i>Index sequential</i>
Akses File	: <i>Random</i>
Media	: <i>Hard Disk</i>
Panjang Record	: 28 Karakter
Kunci Field	: No_faktur
Software	: <i>MySQL</i>

Tabel IV.4.

Spesifikasi File Penerimaan ATK

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1.	Nomor faktur	No_faktur	<i>Varchar</i>	11	<i>Primary Key</i>
2.	Kode <i>supplier</i>	Kd_sup	<i>Varchar</i>	7	
3.	Tanggal penerimaan	tanggal	<i>Date</i>		
4	Kode Barang	Kd_brng	<i>Varchar</i>	6	
5	Jumlah	jumlah	<i>INT</i>	4	

5. File Detail Penerimaan

Nama File	: File Detail Penerimaan
Akronim	: Detail Penerimaan
Fungsi	: Untuk Detail Penerimaan ATK
Tipe	: File Transaksi
Organisasi File	: <i>Index sequential</i>
Akses File	: <i>Random</i>
Media	: <i>Hard Disk</i>
Panjang Record	: 29 Karakter
Kunci Field	: -
Software	: <i>MySQL</i>

Tabel IV.5.

Spesifikasi File Detail Penerimaan

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	No Faktur	No_faktur	<i>Varchar</i>	11	<i>Foreign Key</i>
2	Kode Barang	Kd_brng	<i>Varchar</i>	6	<i>Foreign Key</i>
3	<i>Volume</i>	<i>Volume</i>	<i>INT</i>	4	
4	Harga Satuan	Hrg_sataun	<i>Double</i>	4	
5	Jumlah	Jumlah	<i>INT</i>	4	

6. File Barang

Nama File	: File Barang
Akronim	: Barang
Fungsi	: Untuk Mengetahui Semua Barang dari penerimaan, pemakaian dan sisa
Tipe	: Master
Organisasi File	: <i>Index sequential</i>

Akses File : *Random*

Media : *Hard Disk*

Panjang Record : 59 Karakter

Kunci Field : *Kd_brng*

Software : *MySQL*

Tabel IV.6.

Spesifikasi File Barang

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	Kode Barang	Kd_brng	<i>Varchar</i>	6	<i>Primary Key</i>
2	Nama Barang	Nm_brng	<i>Varchar</i>	30	
3	Volume	Volume	<i>Varchar</i>	15	
4	Satuan	Satuan	<i>INT</i>	4	
5	Harga Satuan	Hrg_satuan	<i>INT</i>	4	

7. File Detail Pemakaian

Nama File : File Detail Pemakaian

Akronim : Detail Pemakaian

Fungsi : Untuk Mengetahui detai pemakaian

Tipe : File Transaksi

Organisasi File : *Index sequential*

Akses File : *Random*

Media : *Hard Disk*

Panjang Record : 18 Karakter

Kunci Field : -

Software : *MySQL*

Tabel IV.7.

Spesifikasi File Detail Pemakaian

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	No Berita Acara	No_BA	<i>Varchar</i>	8	<i>Foreign Key</i>
2	Kode Barang	Kd_brng	<i>Varchar</i>	6	<i>Foreign Key</i>
3	Jumlah	Jumlah	<i>INT</i>	4	

8. File Pemakaian ATK

Nama File	: File Pemakaian ATK
Akronim	: Pemakaian ATK
Fungsi	: Untuk Mencatat pemakaian ATK
Tipe	: File Transaksi
Organisasi File	: <i>Index sequential</i>
Akses File	: <i>Random</i>
Media	: <i>Hard Disk</i>
Panjang Record	: 76 Karakter
Kunci Field	: No_BA
Software	: <i>MySQL</i>

Tabel IV.8.

Spesifikasi File Pemakaian

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	No Berita Acara	No_BA	<i>Varchar</i>	8	<i>Primary Key</i>
2	NIP Pegawai	NIP	<i>Varchar</i>	18	
3	Kode Barang	Kd_brng	<i>Varchar</i>	6	
4	Tanggal	Nm_brng	<i>Varchar</i>	15	
5	Nama Barang	Nm_brng	<i>Varchar</i>	30	
6	Jumlah	Jumlah	<i>INT</i>	4	

9. File Pegawai

Nama File	: File Pegawai
Akronim	: Pegawai
Fungsi	: Untuk Mengetahui biodata setiap pegawai
Tipe	: Master
Organisasi File	: <i>Index sequential</i>
Akses File	: <i>Random</i>
Media	: <i>Hard Disk</i>
Panjang Record	: 93 Karakter
Kunci Field	: NIP
Software	: <i>MySQL</i>

Tabel IV.9.
Spesifikasi File Pegawai

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1.	NIP	NIP	<i>Varchar</i>	18	<i>Primary Key</i>
2.	Nama Pegawai	Nama	<i>Varchar</i>	30	
3.	Jabatan	Jabatan	<i>Varchar</i>	15	
4.	Alamat	Alamat	<i>Varchar</i>	30	

4.5.5. Struktur Kode

Sistem pengkodean ini di buat guna mengidentifikasi suatu objek secara singkat. Dengan adanya sistem pengkodean diharapkan dapat mengklasifikasi data. Kode dapat dibentuk dari kumpulan huruf, angka, dan karakter khusus. Dibawah ini merupakan pengkodean dalam sistem berjalan usulan :

1. Kode barang

Panjang : 6 Digit

Struktur Kode :

Contoh :

Keterangan :

01 : No Urut

KRTS : Nama Barang kertas HVS

2. Kode *Supplier*

Panjang : 7 Digit

Struktur Kode :

Contoh :

Keterangan :

CVBK : Nama Supplier CV Berkah

PBR : Alamat Pabuaran

3. NIP

Panjang : 18 digit

Struktur Kode :

Contoh :

Keterangan :

19651212 : Tahun, bulan, tanggal lahir, 12 Desember 1965

200003 : Tahun, bulan pengangkatan PNS, Tahun 2000 bulan Maret

- 1 : Jenis Kelamin Laki-Laki, 2 untuk jenis kelamin perempuan
 02 : Angka Pengenal untuk membedakan jada NIP yang sama

4. Faktur

Panjang : 11 Digit

Struktur Kode :

Contoh :

Keterangan :

014 : No Urut

CVBK : Nama CV

2007 : Tahun Pengiriman

5. Nomer Berita acara

Panjang : 8 Digit

Struktur Kode :

Contoh :

Keterangan :

BA : Akronim

01 : No Urut

0817 : Bulan dan Tahun Pencetakan Berita acara

6. Nomer Pesanan

Panjang : 8 digit

Struktur Kode :

Contoh :

Keterangan :

SP : Akronim Surat Pesanan

01 : No Urut

0817 : Bulan dan Tahun Pencetakan, Bulan agustus 2017

4.5.6. Spesifikasi Program

Spesifikasi program merupakan penjelasan program-program yang akan dibuat dalam pengolahan data pelayanan administrasi data kependudukan. Program-program tersebut terdiri dari menu utama dengan berbagai sub menu seperti menu master, menu transaksi, menu laporan dan menu keluar. Menu program-program tersebut dapat digambarkan dalam bentuk diagram *Hierarchy plus Input Process Output*(HIPO) sebagai berikut:

Gambar IV.8.
Diagram HIPO (Hierarchy plus Input-Process-Output)

Spesifikasi program dalam perancangan program pada pembuatan Tugas akhir ini, terdiri dari :

1. Nama Program : *Login*

Akronom : *Login*

Pengisinya : Isi disesuaikan dengan kamusnya

Index Program : *Kd_user*

Bahasa Pemograman : *Visual Basic 0.6*

- Bentuk Lampiran : Lihat Lampiran E.1
- Proses : Pada Menu Login terdapat fungsi OK untuk membuka login pada saat admin dan password sudah di isi.
2. Nama Program : Menu utama
- Akronim : Menu_Utama
- Pengisinya : Isi disesuaikan dengan kamusnya
- Index* Program : ----
- Bahasa Pemograman : *Visual Basic 0.6*
- Bentuk Lampiran : Lihat Lampiran E.2
- Proses : Pada Menu Utama terdapat lima buah pilihan, yaitu:
1. Master
 2. Transaksi
 3. Laporan
 4. *Unility*
 5. *Logout*
3. Nama Program : Barang
- Akronom : Barang
- Pengisinya : Isi disesuaikan dengan kamusnya
- Index* Program : Kd_brng
- Bahasa Pemograman : *Visual Basic 0.6*
- Bentuk Lampiran : Lihat Lampiran E.3
- Proses : Pada Menu Login terdapat beberapa fungsi instruksi (*New, Save, Update, Deleted, Search, Exit*).

Pilih *New* : Jika (Y) maka akan tampil data barang yang formnya aktif dan kursor tepat berada di kode barang. Jika (T) maka akan tampil form barang yang belum aktif.

Pilih *Save* : Data akan disimpan ? jika (Y) maka data akan disimpan di dalam database. Jika (T) maka kembali ke form barang.

Pilih *Delete* : Data yakin akan di hapus ? Jika (Y) maka data akan dihapus. Jika (T) maka kembali ke form barang

Pilih *Search* : Input Kd_brng, jika (Y) maka tampil Data Barang. Jika (T) maka akan tetap di form barang

Pilih *Update* : Input kode barang, jika (Y) maka akan tampil data barang , update data barang, data akan disimpan ? Jika (Y) maka data yang diupdate telah disimpan. Jika (T) maka kembali ke form data barang. Jika (T) maka akan kembali ke form barang.

Pilih *Close* : Jika (Y) maka akan keluar di form barang dan tampil di menu utama. Jika (T) maka akan tetap di form barang.

4. Nama Program : Pemesanan
Akronim : Pemesanan

Pengisinya : Isi disesuaikan dengan kamusnya

Index Program : No_Pesan

Bahasa Pemograman : *Visual Basic 0.6*

Bentuk Lampiran : Lihat Lampiran E.4

Proses : Pada Pemesanan terdapat beberapa fungsi instruksi
(*New, Save, Print, Exit*).

Pilih *New* : Jika (Y) maka akan tampil data pemesanan yang

formnya aktif dan kode pesanan secara otomatis telah di isi sesuai dengan nomer urut, serta kursor tepat berada pada kode supplier. Jika (T) maka akan tampil form pemesanan yang belum aktif.

Pilih *Save* : Data akan disimpan ? jika (Y) maka data akan disimpan di dalam database. Jika (T) maka kembali ke form pemesanan.

Pilih *Print* : Jika (Y) maka akan mencetak semua data pemesanan barang yang ada. Jika (T) maka data masih tersimpan dalam database dan masih dalam form pemesanan barang.

Pilih *Close* : Jika (Y) maka akan keluar di form pemesanan dan tampil di Menu Utama. Jika (T) maka akan tetap di form pemesanan.

5. Nama Program : Penerimaan

Akronom : Penerimaan

Pengisinya : Isi disesuaikan dengan kamusnya

Index Program : No_faktur

Bahasa Pemograman : *Visual Basic 0.6*

Bentuk Lampiran : Lihat Lampiran E.5

Proses : Pada Pemesanan terdapat beberapa fungsi instruksi
(*New, Save, Exit*).

Pilih *New* : Jika (Y) maka akan tampil data penerimaan yang

formnya aktif dan kursor tepat berada pada Nomer Faktur. Jika (T) maka akan tampil form penerimaan yang belum aktif.

Pilih *Save* : Data akan disimpan ? jika (Y) maka data akan disimpan di dalam *database*. Jika (T) maka kembali ke form penerimaan.

Pilih *Close* : Jika (Y) maka akan keluar di form peneriman dan tampil di Menu Utama. Jika (T) maka akan tetap di form penerimaan.

6. Nama Program : Pemakaian
- Akronom : Pemakaian
- Pengisinya : Isi disesuaikan dengan kamusnya
- Index* Program : No_BA
- Bahasa Pemograman : *Visual Basic 0.6*
- Bentuk Lampiran : Lihat Lampiran E.6
- Proses : Pada Pemesanan terdapat beberapa fungsi instruksi

(*New, Save, Search, Print, Exit*).

Pilih *New* : Jika (Y) maka akan tampil data pemakaian yang formnya aktif dan Nomer Berita Acara secara otomatis telah di isi sesuai dengan nomer urut, serta kursor tepat berada pada NIP. Jika (T) maka akan tampil form pemakaian yang belum aktif.

Pilih *Save* : Data akan disimpan ? jika (Y) maka data akan disimpan di dalam *database*. Jika (T) maka kembali ke form pemakaian.

Pilih *Search* : Input Kode Barang, jika (Y) maka tampil data Barang. Jika (T) “Maka data tidak ditemukan”.

Pilih *Print* : Jika (Y) maka akan mencetak Surat Berita Acara Serah Terima Barang untuk keperluan Arsip.

Pilih *Close* : Jika (Y) maka akan keluar di form pemakaian dan tampil di Menu Utama. Jika (T) maka akan tetap di form pemakaian.

7. Nama Program : *Supplier*
- Akronom : *Supplier*
- Pengisinya : Isi disesuaikan dengan kamusnya
- Index* Program : *Kd_sup*
- Bahasa Pemograman : *Visual Basic 0.6*
- Bentuk Lampiran : Lihat Lampiran E.7

Proses : Pada Menu Login terdapat beberapa fungsi instruksi (*New, Save, Update, Delete, Search, Exit*).

Pilih *New* : Jika (Y) maka akan tampil data *supplier* yang formnya aktif dan Inputkan kode *supplier*, nama *supplier* dan Alamat. Jika (T) maka akan tampil form *supplier* yang belum aktif.

Pilih *Save* : Data akan disimpan ? jika (Y) maka data akan disimpan di dalam *database*. Jika (T) maka kembali ke form *supplier*.

Pilih *Update* : Input kode *supplier*, jika (Y) maka akan tampil data *supplier*, update data *supplier*, data akan disimpan ? Jika (Y) maka data yang diupdate telah disimpan. Jika (T) maka kembali ke form data *supplier*. Jika (T) maka akan kembali ke form *supplier*.

Pilih *Delete* : Data yakin akan di hapus ? Jika (Y) maka data akan dihapus. Jika (T) maka kembali ke form *supplier*.

Pilih *Search* : Input kode *supplier*, jika (Y) maka tampil data *supplier*. Jika (T) “Maka data tidak ditemukan”.

Pilih *Close* : Jika (Y) maka akan keluar di form *supplier* dan

tampil di Menu Utama. Jika (T) maka akan tetap di form data *supplier*.

8. Nama Program : Pegawai
- Akronom : Pegawai
- Pengisinya : Isi disesuaikan dengan kamusnya
- Index* Program : NIP
- Bahasa Pemograman : *Visual Basic 0.6*
- Bentuk Lampiran : Lihat Lampiran E.8
- Proses : Pada Menu Login terdapat beberapa fungsi instruksi (*New, Save, Update, Delete, Search, Exit*).
- Pilih *New* : Jika (Y) maka akan tampil data pegawai yang formnya aktif dan Inputkan NIP, Nm_pegawai, Jabatan, dan Alamat. Jika (T) maka akan tampil form pegawai yang belum aktif.
- Pilih *Save* : Data akan disimpan ? jika (Y) maka data akan disimpan di dalam *database*. Jika (T) maka kembali ke form pegawai.
- Pilih *Update* : Input NIP pegawai, jika (Y) maka akan tampil data pegawai, update data pegawai, data akan disimpan ? Jika (Y) maka data yang diupdate telah disimpan. Jika (T) maka kembali ke form data

pegawai. Jika (T) maka akan kembali ke form pegawai

Pilih *Delete* : Data yakin akan di hapus ? Jika (Y) maka data akan dihapus. Jika (T) maka kembali ke form pegawai.

Pilih *Search* : Input NIP pegawai, jika (Y) maka tampil data pegawai. Jika (T) “Maka data tidak ditemukan”.

Pilih *Close* : Jika (Y) maka akan keluar di form pegawai dan tampil di Menu Utama. Jika (T) maka akan tetap di form data pegawai.

9. Nama Program : Laporan Sisa ATK
 Akronom : Laporan_SisaATK
 Fungsinya : Isi disesuaikan dengan kamusnya
Index Program : ---
 Bahasa Pemograman : *Visual Basic 0.6*
 Bentuk Lampiran : Lihat Lampiran E.9

Proses : Pada Form Laporan Sisa ATK terdapat beberapa pilihan cetakan sesuai dengan kebutuhan waktunya dan terdapat juga fungsi instruksi yaitu fungsi *exit* dan *print*.

Pilihan Harian : Jika (Y) maka akan menentukan tanggal berapa yang mau dicetak. Jika (T) maka dapat memilih mingguan atau bulanan sesuai dengan kebutuhan.

Pilih Mingguan : Jika (Y) maka akan menentukan tanggal awal dan tanggal akhir yang mau dicetak. Jika (T) maka bisa memilih bulanan atau harian.

Pilih bulanan : Jika (Y) maka akan menentukan bulan berapa dan tahun beberapa yang mau dicetak. Jika (T) maka dapat memilih harian atau mingguan.

Pilih *Print* : Jika (Y) maka akan mencetak data yang telah ditentukan waktunya harian, mingguan atau bulanan. Jika (T) maka data masih dalam *database*.

Pilih *Exit* : Jika (Y) maka akan keluar di form Laporan Sisa ATK dan tampil di menu utama. Jika (T) maka akan tetap di form Laporan Sisa ATK.

10. Nama Program : Laporan Anggaran
 Akronom : Laporan_Anggaran
 Fungsinya : Isi disesuaikan dengan kamusnya
Index Program : ---
 Bahasa Pemograman : *Visual Basic 0.6*

Bentuk Lampiran : Lihat Lampiran E.10

Proses : Pada Form Laporan Anggaran terdapat pilihan tahunan dan terdapat juga fungsi instruksi yaitu fungsi *exit* dan *print*.

Pilihan Tahunan : Jika (Y) pilihlah tahun ke berapa yang ingin dicetak.

Pilih *Print* : Jika (Y) maka akan mencetak data yang telah ditentukan waktunya. Jika (T) maka data masih dalam database.

Pilih *Exit* : Jika (Y) maka akan keluar di form Laporan Anggaran dan tampil di menu utama. Jika (T) maka akan tetap di form Laporan Anggaran

4.6. Spesifikasi sistem Komputer

4.6.1. Umum

Untuk menunjang kebutuhan akan pengolahan data diperlukan komputer sebagai alat bantu, karena kecepatan pengelola data merupakan salah satu kelebihan dari komputer serta sumber daya manusia yang menjelaskan komputer dan program-programnya. Komputer merupakan sistem elektronik untuk mengolah data secara cepat dan tepat serta dirancang dan diorganisasikan supaya secara otomatis menerima dan menyimpan data input, memprosesnya dan menghasilkan output dibawah pengawasan suatu langkah-langkah instruksi program yang tersimpan di memori. Dalam penggunaannya komputer memerlukan program-program aplikasi yang sesuai untuk mengolah data sehingga dapat menghasilkan sistem informasi yang lebih berkualitas. Sebuah sistem informasi yang baik harus di dukung oleh ketiga komponen-komponennya, antara lain :

1. *software* (perangkat lunak) merupakan program yang berisi perintah-perintah untuk mengelola data.

2. *Hardware* (perangkat keras) merupakan peralatan dari sistem komputer yang secara fisik dapat dilihat dan dapat dijamah.
3. *Brainware* merupakan manusia yang berperan dalam mengatur sistem komputer.

Ketiga komponen tersebut haruslah saling berhubungan dan membentuk satu kesatuan. *Hardware* tanpa adanya *software* tidak akan berfungsi seperti yang diharapkan begitupula dengan *hardware* yang didukung *software* tidak akan berfungsi jika tidak ada *brainware* yang mengoperasikannya.

4.6.2. Perangkat Keras

Perangkat keras (*hardware*) adalah sarangkaian unsur-unsur yang terdiri dari beberapa perangkat keras yang membentuk suatu sistem komputer yang digunakan untuk mengoperasikan proses kerja pemakai.

Penulis mengusulkan untuk menggunakan perangkat keras sesuai dengan kemampuan, tanpa harus menggunakan tipe tertentu dengan harga yang lebih mahal. Namun disesuaikan dengan kebutuhan program aplikasi dan paket program yang dirancang. Spesifikasi perangkat keras yang diusulkan sebagai berikut :

- a. *Monitor* : 16"
- b. *Processor* : Core2 Duo @2,00 GHz or Higher
- c. *Memory* : 1 GB (minimum)
- d. *Harddisk* : 80 GB
- e. *Keyboard* : 102 keys
- f. *Printer* : Ink Jet
- g. *Mouse* : USB atau PS

4.6.3. Perangkat Lunak

Bagian penting lain yang mendukung program adalah perangkat lunak (*software*) yang digunakan dalam mengeksekusi program aplikasi serta sistem operasi yang akan digunakan untuk menjalankan program tersebut. Sistem operasi ini berfungsi untuk mengidentifikasi dan menyiapkan aplikasi program sehingga tata kerja seluruh peralatan komputer dapat terkontrol.

Perangkat lunak minimum yang digunakan dalam perancangan sistem usulan yaitu :

1. Sistem Operasi : Windows 7
2. Bahasa Pemograman : *Visual basic 0.6*
3. *Data Base* : *PHPMyAdmin Dengan MySql*

4.6. Jadwal Implementasi

Jadwal implementasi merupakan suatu tahap penerapan sistem atau realisasi sistem usulan. Dalam jadwal implementasi ini akan dijelaskan mengenai langkah-langkah dalam mengimplementasikan sistem yang diusulkan. Penjadwalan ini berhubungan dengan lama waktu yang akan digunakan dalam penerapan sistem usulan. Adapun langkah-langkah pengimplementasi sistem usulan adalah sebagai berikut :

1. Persiapan Data Awal

Pada tahap ini dimaksudkan untuk mengenai dokumen-dokumen yang dibutuhkan untuk sistem usulan, baik dokumen *input* maupun *output*. Waktu yang dibutuhkan untuk pengumpulan dokumen adalah satu minggu.

2. Analisa

Pada tahap ini dimaksudkan untuk mendefinisikan kebutuhan informasi dan mendefinisikan kriteria kinerja sistem. Waktu yang dibutuhkan untuk analisis adalah dua minggu.

3. Desain sistem

Pada tahap Desain Sistem mengenai rancangan DFD hasil dari analisis kebutuhan sistem dan kinerja sistem. Waktu yang dibutuhkan selama satu minggu.

4. Desain Perangkat Lunak

Pada tahap ini mengenai rancangan data yang digunakan dalam sistem dan rancangan procedural atau spesifikasi program yang dibutuhkan.

5. Pembuatan Dan Tes Program

Dalam pembuatan program yang akan digunakan dalam sistem usulan, terdapat beberapa faktor yang mempengaruhi lama pembuatan program, faktor – faktor tersebut adalah :

- a. Banyaknya program
- b. Tingkat permasalahan program
- c. Kondisi komputer baik software maupun hardware

Dalam tes program dilakukan pengecekan terhadap program – program yang telah dibuat. Maksud pengecekan tersebut untuk mengetahui produktifitas serta efektifitas dari program yang diusulkan adapun waktu yang dibutuhkan dalam pembuatan program dan test program adalah tiga minggu.

6. Test Sistem

Pada tahap ini dilakukan uji coba terhadap sistem yang baru secara keseluruhan yang bertujuan untuk mengetahui sampai dimana sistem dapat dipahami dengan baik dan benar. Bila terjadi kesalahan dapat dilakukan perbaikan yang dianggap perlu. Test sistem memerlukan waktu satu minggu.

7. Pelatihan

Pelatihan dimaksudkan untuk menyiapkan aspek manusia sebagai pelaku sistem dan pemakai sistem. Adapun faktor yang mempengaruhi masa pelatihan adalah :

- a. Jumlah personil
- b. Pengetahuan personil tentang komputer dalam perancangan waktu pelatihan .

Waktu pelatihan adalah satu minggu.

8. Pembuatan Buku Petunjuk

Buku petunjuk digunakan dengan tujuan untuk menentukan user dalam pemakaian sistem yang diusulkan. Dalam buku petunjuk dijelaskan mengenai hal – hal sebagai berikut :

- a. Petunjuk pemakaian
- b. Penjelasan kode-kode yang digunakan
- c. Proses persiapan data awal

Pembuatan buku petunjuk dibutuhkan waktu satu minggu.

9. Evaluasi dan Operasional

Pada tahap evaluasi ini mengetahui perkembangan sistem yang diusulkan dan mengenai evaluasi permasalahan-permasalahan dalam sistem tersebut. Sedangkan operasional pada tahap ini sistem telah berjalan dengan lancar dan sistem sepenuhnya layak diterapkan, maka sistem usulan dapat mulai dijalankan, maka secara ringkas dapat dilihat pada tabel jadwal implementasi sebagai berikut :

Tabel IV.10 Jadwal Implementasi

No	Kegiatan	Waktu											
		Bulan I				Bulan II				Bulan III			
		1	2	3	4	1	2	3	4	1	2	3	4
1	Persiapan data awal												
2	Analisa												
3	Desain Sistem												
4	Desain perangkat lunak												
5	Pembuatan dan Tes Program												
6	Tes sistem												
7	Pelatihan												
8	Pembuatan Buku petunjuk												
9	Evaluasi dan operasional												